

Amherst, NY

November 13, 2004

What Do Biomedical Terminologies Tell Us About Biomedicine?

Olivier Bodenreider

Lister Hill National Center
for Biomedical Communications
Bethesda, Maryland - USA

Outline

- ◆ Why biomedical terminologies?
- ◆ Introduction to biomedical terminologies through an example
- ◆ Biomedical terms as names for biomedical classes
- ◆ Terminological relations as a surrogate for ontological relations

Why biomedical terminologies?

Why biomedical terminologies?

- ◆ To support a theory of diseases
- ◆ To classify diseases
- ◆ To support epidemiology
- ◆ To index and retrieve information
- ◆ To serve as a reference

To support a theory of diseases

◆ Hippocrates

- Dismisses superstition
- Four humors
 - Blood
 - Phlegm
 - Yellow bile
 - Black bile

◆ Thomas Sydenham (1624-1689)

- *Medical observations on the history and cure of acute diseases (1676)*

Figure 36 Thomas Sydenham (1624-1689)

To classify diseases (and plants)

- ◆ Carolus Linnaeus (1707-1778)
 - *Genera Plantarum* (1737)
 - *Genera Morborum* (1763)
- ◆ François Boissier de La Croix
a.k.a. F. B. de Sauvages (1706-1767)
 - *Methodus Foliorum* (1751)
 - *Nosologia Methodica* (1763/68)
- ◆ William Cullen (1710-1790)
 - *Synopsis Nosologiae Methodicae* (1785)

From plants...

... to diseases

◆ Four categories (W. Cullen)

- Fevers
- Nervous disorders
- Cachexias
- Local diseases

“The distinction of the genera of diseases, the distinction of the species of each, and often even that of the varieties, I hold to be a necessary foundation of every plan of physic, whether dogmatical or empirical.”

– William Cullen, Edinburgh, 1785

Synopsis Nosologia Methodicae

(Cited by Chris Chute)

To support epidemiology

- ◆ John Graunt (1620-1674)
 - Analyzes the vital statistics of the citizens of London
- ◆ William Farr (1807-1883)
 - Medical statistician
 - Improves Cullen's classification
 - Contributes to creating ICD
- ◆ Jacques Berthillon (1851-1922)
 - Chief of the statistical services (Paris)
 - Classification of causes of death (161 rubrics)

London Bills of Mortality

LONDON'S Dreadful Visitation:
Or, A COLLECTION of All the
Bills of Mortality
For this Present Year:
Beginning the 27th of December 1664. and
ending the 19th. of December following:
As also, The GENERAL or whole years BILL:
According to the Report made to the
KING'S Most Excellent Majesty,
By the Company of Parish-Clerks of London. &c.

LONDON:
Printed and are to be sold by E. Cotes living in Aldersgate-street.
Printer to the said Company 1665.

A generall Bill for this present year, ending the 19 of December 1665. according to the Report made to the KING'S most Excellent Majesty.

By the Company of Parish Clerks of London, &c.

The Diseases and Casualties this year.

A Abortive and Stillborne	517	Executed	21	Pallie	30
Aged	1545	Flux and Small Pox	655	Plague	68595
Aque and Peaver	5257	Found dead in Streets, fields, &c.	20	Plaster	6
Apoplex and Suddenly	116	French Pox	86	Plurisie	19
Bedrid	12	Frighted	23	Posioned	1
Baird	6	Gout and Sciatica	27	Quinsie	15
Bleeding	16	Grief	46	Rickets	157
Bloody Flux, Stewring & Flux	185	Gripping in the Guts	1238	Killing of the Lights	197
Burnt and Scalded	8	Hanged & made away themselves	7	Rapture	14
Colewre	3	Head mouldshot & Mouldfallen	14	Scurvy	107
Cancer, Gangrene and Fiftula	56	jaundies	120	Shingles and Swine pox	2
Canker, and Thrush	72	Impostume	227	Sores, Ulcers, broken and healed	1
Childbed	623	Kill'd by severall accidents	46	Limbs	82
Christomes and Infants	1258	Kings Evil	28	Spleen	14
Cold and Cough	63	Leptotic	1	Spotted Fever and Purples	1929
Collick and Winde	124	Lethargy	14	Scopping of the Stomack	334
Consumption and Tiflick	4808	Livergown	21	Stone and Strangury	8
Convulsion and Morice	1054	Mexgrom and Headach	12	Sucket	1201
Distracted	9	Mealles	7	Teeth and Worms	1014
Droove and Turpany	1476	Mothered and Shot	9	Vomiting	51
Drowned	3	Overjaid & Starved	45	Vunn	7
Cures	5114	Males	48568	Of the Plague — 68595	
Cures of Venies	4853	Buried Females	48717		
In all	9967	In all	97285		

Increased in the Burials in the 130 Parishes and at the Pest-houses this year. — 70000
Increased of the Plague in the 130 Parishes and at the Pest-houses this year. — 68595

Limitations of existing classifications

“The advantages of a uniform statistical nomenclature, however imperfect, are so obvious, that it is surprising no attention has been paid to its enforcement in Bills of Mortality. Each disease has, in many instances, been denoted by three or four terms, and each term has been applied to as many different diseases: vague, inconvenient names have been employed, or complications have been registered instead of primary diseases. The nomenclature is of as much importance in this department of inquiry as weights and measures in the physical sciences, and should be settled without delay.”

– William Farr

First annual report.

London, Registrar General of England and Wales, 1839, p. 99.

To index and retrieve information

◆ Biomedical literature

- MEDLINE (15M citations from 4600 journals)
- Manually indexed
- Medical Subject Headings (MeSH)

◆ Genome

- Model organism databases (Fly, Mouse, Yeast, ...)
- Manually / semi-automatically curated
- Gene Ontology

MEDLINE and MeSH

□ 1: J Hist Neurosci. 2004 Mar;13(1):91-101.

[Related Articles, Links](#)

MetaPress

Black bile and psychomotor retardation: shades of melancholia in Dante's Inferno.

Widmer DA.

Memorial Sloan-Kettering Cancer Center, New York, NY 10017, USA. widmerd@mskccc.org

The history of melancholy depression is rich with images of movement retardation and mental dysfunction. The recent restoration of psychomotor symptoms to the diagnostic terminology of affective disorder is not novel to the students of medieval melancholia. The move back to the biology of this psychomotor dysfunction with the technical advances in brain imaging in recent years only echoes centuries-old writings on the centrality of movement changes in the depressive condition. The Inferno, the first cantica of Dante Alighieri's *Commedia*, has a wonderful abundance of allusions to the importance of psychomotor symptoms in describing the depressed individual. Slowed steps, garbled speech, frozen tears, these and many other images keep the physical manifestations of psychomotor suffering in the forefront of the reader's mind. Considering Medieval and Renaissance writings on melancholy suffering, it is fitting that Dante shows a bodily illness reflected in the hellish torments visited on the damned. From the souls of the sullen to those of the violent, the panorama of psychomotor symptoms plays a prominent role in the poem as well as in the medical and literary prose of succeeding centuries.

MeSH Terms:

- Depressive Disorder/history*
- History of Medicine, Medieval
- Human
- Italy
- Literature, Medieval/history*
- Medicine in Literature*
- Poetry/history*
- Psychomotor Disorders/history*

PubMed

National
Library
of Medicine

Mouse Genome Database and GO

Entrez Gene

1: **Nf2 neurofibromatosis 2** [*Mus musculus*]
GeneID: 18016 Locus tag: [MGI:97307](#)

► **General gene information**

GeneOntology
Provided by [MGI](#)

Function
[cytoskeletal protein binding](#)
[protein binding](#)
[structural molecule activity](#)

Process
[intercellular junction assembly and/or maintenance](#)
[negative regulation of cell cycle](#)
[negative regulation of protein kinase activity](#)
[regulation of cell proliferation](#)

Component
[adherens junction](#)
[cytoplasm](#)
[cytoskeleton](#)
[membrane](#)

Evidence
IEA
IPI [PubMed](#)
IEA
IMP [PubMed](#)
IEA
IDA [PubMed](#)
IMP [PubMed](#)
IMP [PubMed](#)
IEA
IEA
IEA

To serve as a reference

- ◆ Reference terminology/ontology
 - Universally needed
 - Developed independently of any purposes
 - Reusable by many applications
- ◆ Examples
 - VA National Drug File (NDF)
 - Foundational Model of Anatomy (FMA)
 - SNOMED CT

Anatomy in Biomedicine

Administrative terminologies

- ◆ Coding patient records
 - International Classification of Primary Care (ICPC)
 - SNOMED
 - Read Codes
- ◆ Reporting claims to health insurance companies
 - Current Procedural Terminology (CPT)
 - International Classification of Diseases (ICD-9 CM)
 - Healthcare Common Procedure Coding System (HCPCS)

Introduction to biomedical terminologies through an example

Guy's Hospital, London

Thomas Addison (1795-1860)

Addison's disease

- ◆ Addison's disease is a rare **endocrine disorder**
- ◆ Addison's disease occurs when the **adrenal glands** do not produce enough of the hormone **cortisol**
- ◆ For this reason, the disease is sometimes called **chronic adrenal insufficiency**, or **hypocortisolism**

Adrenal insufficiency Clinical variants

- ◆ Primary / Secondary
 - Primary: lesion of the adrenal glands themselves
 - Secondary: inadequate secretion of ACTH by the pituitary gland
- ◆ Acute / Chronic
- ◆ Isolated / Polyendocrine deficiency syndrome

Addison's disease: Symptoms

- ◆ Fatigue
- ◆ Weakness
- ◆ Low blood pressure
- ◆ Pigmentation of the skin (exposed and non-exposed parts of the body)
- ◆ ...

AD in medical vocabularies

◆ Synonyms: different terms

- | | | |
|--|---|----------------------|
| ● Addisonian syndrome | } | eponym |
| ● Bronzed disease | | |
| ● Addison melanoderma | } | symptoms |
| ● Asthenia pigmentosa | | |
| ● Primary adrenal deficiency | } | clinical
variants |
| ● Primary adrenal insufficiency | | |
| ● Primary adrenocortical insufficiency | | |
| ● Chronic adrenocortical insufficiency | | |

◆ Contexts: different hierarchies

Internal Classification of Diseases

CHAPTER 4

Endocrine, nutritional and metabolic diseases (E00-E90)

Disorders of other endocrine glands (E20-E35)

E27 Other disorders of adrenal gland

E27.0 Other adrenocortical overactivity

Overproduction of ACTH, not associated with Cushing's disease

Premature adrenarche

Excludes1: Cushing's syndrome (E24.-)

E27.1 Primary adrenocortical insufficiency

Addison's disease

Adrenocortical insufficiency NOS

Autoimmune adrenalitis

Excludes1: Addison only phenotype adrenoleukodystrophy (E71.428)

amyloidosis (E85)

tuberculous Addison's disease (A18.7)

Waterhouse-Friderichsen syndrome (A39.1)

E27.2 Addisonian crisis

Adrenal crisis

Adrenocortical crisis

E27.3 Drug-induced adrenocortical insufficiency

Code first (T36-T50) to identify drug

E27.4 Other and unspecified adrenocortical insufficiency

Medical Subject Headings

MeSH Tree Structures

[Endocrine Diseases \[C19\]](#)

[Adrenal Gland Diseases \[C19.053\]](#)

[Adrenal Gland Hypofunction \[C19.053.264\]](#)

▶ [Addison's Disease \[C19.053.264.263\]](#)

[Adrenoleukodystrophy \[C19.053.264.270\]](#)

[Hypoaldosteronism \[C19.053.264.480\]](#)

[Immunologic Diseases \[C20\]](#)

[Autoimmune Diseases \[C20.111\]](#)

▶ [Addison's Disease \[C20.111.163\]](#)

[Anemia, Hemolytic, Autoimmune \[C20.111.175\]](#)

[Anti-Glomerular Basement Membrane Disease \[C20.111.190\]](#)

[Antiphospholipid Syndrome \[C20.111.197\]](#)

[Arthritis, Rheumatoid \[C20.111.199\] +](#)

[Autoimmune Diseases of the Nervous System \[C20.111.258\] +](#)

SNOMED CT

The screenshot displays the SNOMED CT interface with two main panes: Hierarchy and Detail.

Hierarchy Pane: The 'Subtype hierarchy' dropdown is selected. The tree structure is as follows:

- adrenal cortical hypofunction
 - Addison's disease
 - Addison's disease due to autoimmunity
 - Addison's disease with adrenoleucodystrophy
 - polyglandular autoimmune syndrome, type 1
 - tuberculous Addison's disease

Detail Pane: The 'Distributed relationships' dropdown is selected. The details for the selected concept are:

- ConceptStatus:** Current
- Primitive:**
 - Is a
 - adrenal cortical hypofunction
 - Finding site
 - adrenal cortex structure
- Qualifiers:**
 - Onset
 - sudden onset
 - gradual onset
 - Severity
 - severities
 - Episodicity
 - Episodicities
 - Course
 - courses
- Legacy codes:**
 - SNOMED: DB-70620
 - CTV3ID: C1541

Biomedical terms as names for biomedical classes

Terms reflecting valid classes

- Pulmonary anthrax
- BRCA1 protein
- Coronary artery
- Coronary artery bypass
- ...
 - Non-insulin dependent diabetes mellitus
 - Non-Hodgkin lymphoma
 - Non-steroidal anti-inflammatory drugs
 - Non-opioid analgesics
 - Non-invasive medical procedure

Issues

- ◆ Multiple terms for a class
- ◆ Multiple classes for a term
- ◆ Presence of non-ontological features in terms
- ◆ Composite terms

Multiple terms for a class

◆ Synonymy

- Left coronary artery
- LCA
- Arteria coronaria sinistra

- Addison's disease
- Primary adrenocortical insufficiency

◆ “Clinical synonymy” (vs. identity)

- Abdominal swelling
- Swollen abdomen

- Posttransfusion hepatitis
- Posttransfusion viral hepatitis

- Addison's disease
- Primary adrenocortical insufficiency

vs. Waterhouse-Friderichsen Syndrome

Multiple classes for a term

◆ Polysemy

◆ Truncated terms

Non-ontological features in terms

◆ Epistemological features

- Gallbladder calculus without mention of cholecystitis
- Diarrhea of presumed infectious origin
- Replacement of unspecified heart valve
- ...

Ontology vs. Epistemology

◆ Ontology

- Invariants in reality
 - Classes (universals)
 - Relations between them
- Theory of reality

◆ Epistemology

- Knowledge about such entities
- Perception of reality

Bone metastasis

Bone metastasis
diagnosed by CT scan

Bone metastasis
diagnosed by Tc99m bone scintiscan

Composite terms

◆ Sentence-like terms

- Several classes and their relations
- May contain epistemological features
- Tuberculosis of adrenal glands, tubercle bacilli not found (in sputum) by microscopy, but found by bacterial culture

More composite terms

- Nontraffic accident involving being accidentally pushed from motor vehicle, except off-road motor vehicle, while in motion, not on public highway, driver of motor vehicle injured
- Determine whether the elder patient and caretaker have a functional social support network to assist the patient in performing activities of daily living and in obtaining health care, transportation, therapy, medications, community resource information, financial advice, and assistance with personal problems
- Telephone call by a physician to patient or for consultation or medical management or for coordinating medical management with other health care professionals (eg, nurses, therapists, social workers, nutritionists, physicians, pharmacists); complex or lengthy (eg, lengthy counseling session with anxious or distraught patient, detailed or prolonged discussion with family members regarding seriously ill patient, lengthy communication necessary to coordinate complex services of several different health professionals working on different

Terminological relations as a
surrogate for ontological relations

Issues

- ◆ Lack of explicit classificatory principle
- ◆ Underspecification of the relations
- ◆ Thesaurus relations
- ◆ Limited depth in hierarchies “by design”

Explicit classificatory principle

Foundational
Model of
Anatomy

No explicit classificatory principle

3. Diseases [C]

- ◊ Bacterial Infections and Mycoses [C01] +
- ◊ Virus Diseases [C02] +
- ◊ Parasitic Diseases [C03] +
- ◊ Neoplasms [C04] +
- ◊ Musculoskeletal Diseases [C05] +
- ◊ Digestive System Diseases [C06] +
- ◊ Stomatognathic Diseases [C07] +
- ◊ Respiratory Tract Diseases [C08] +
- ◊ Otorhinolaryngologic Diseases [C09] +
- ◊ Nervous System Diseases [C10] +
- ◊ Eye Diseases [C11] +
- ◊ Urologic and Male Genital Diseases [C12] +
- ◊ Female Genital Diseases and Pregnancy Complications [C13] +
- ◊ Cardiovascular Diseases [C14] +
- ◊ Hemic and Lymphatic Diseases [C15] +
- ◊ Neonatal Diseases and Abnormalities [C16] +
- ◊ Skin and Connective Tissue Diseases [C17] +
- ◊ Nutritional and Metabolic Diseases [C18] +
- ◊ Endocrine Diseases [C19] +
- ◊ Immunologic Diseases [C20] +
- ◊ Disorders of Environmental Origin [C21] +
- ◊ Animal Diseases [C22] +
- ◊ Pathological Conditions, Signs and Symptoms [C23] +

agent/cause

location

stage in life

1. Certain infectious and parasitic diseases
2. Neoplasms
3. Diseases of the blood and blood-forming organs and certain disorders involving the immune mechanism
4. Endocrine, nutritional, and metabolic diseases
5. Mental and behavioral disorders
6. Diseases of nervous system
7. Diseases of the eye and adnexa
8. Diseases of the ear and mastoid process
9. Diseases of circulatory system
10. Diseases of respiratory system
11. Diseases of digestive system
12. Diseases of the skin and subcutaneous tissue
13. Diseases of the musculoskeletal system and connective tissue
14. Diseases of the genitourinary system
15. Pregnancy, childbirth, and the puerperium
16. Certain conditions originating in the newborn (perinatal) period
17. Congenital malformations, deformations and chromosomal abnormalities
18. Symptoms, signs and abnormal clinical and laboratory findings, not elsewhere classified
19. Injury, poisoning and certain other consequences of external causes
20. External causes of morbidity
21. Factors influencing health status and contact with health service

- Attribute
- Body structure
- Clinical finding
- Context-dependent categories
- Environments and geographical locations
- Events
- Observable entity
- Organism
- Pharmaceutical / biologic product
- Physical force
- Physical object
- Procedure
- Qualifier value
- Social context
- Special concept
- Specimen
- Staging and scales
- Substance

Fully specified relations

Viral meningitis in SNOMED CT

Fully defined by ...

Underspecification of the relations

Thesaurus relations

◆ Addison's disease

- Due to auto-immunity in 80% of the cases
- Other causes include tuberculosis

Relations used to create hierarchical structures
vs. hierarchical relations

[Endocrine Diseases \[C19\]](#)

[Adrenal Gland Diseases \[C19.053\]](#)

[Adrenal Gland Hypofunction \[C19.053.264\]](#)

▶ [Addison's Disease \[C19.053.264.263\]](#)

[Adrenoleukodystrophy \[C19.053.264.270\]](#)

[Hypoaldosteronism \[C19.053.264.480\]](#)

[Immunologic Diseases \[C20\]](#)

[Autoimmune Diseases \[C20.111\]](#)

▶ [Addison's Disease \[C20.111.163\]](#)

[Anemia, Hemolytic, Autoimmune \[C20.111.175\]](#)

[Anti-Glomerular Basement Membrane Disease \[C20.111.190\]](#)

[Antiphospholipid Syndrome \[C20.111.197\]](#)

[Arthritis, Rheumatoid \[C20.111.199\] +](#)

[Hierarchy](#)

[Subtype hierarchy](#)

☒ adrenal cortical hypofunction

☒ Addison's disease

☒ Addison's disease due to autoimmunity

☒ Addison's disease with adrenoleucodystrophy

☒ polyglandular autoimmune syndrome, type 1

☒ tuberculous Addison's disease

Accidents in MeSH

[Environment and Public Health \[G03\]](#)

[Public Health \[G03.850\]](#)

▶ [Accidents \[G03.850.110\]](#)

[Accident Prevention \[G03.850.110.060\] +](#)

[Accidental Falls \[G03.850.110.085\]](#)

[Accidents, Aviation \[G03.850.110.185\]](#)

[Accidents, Home \[G03.850.110.205\]](#)

[Accidents, Occupational \[G03.850.110.250\] +](#)

[Accidents, Radiation \[G03.850.110.285\]](#)

[Accidents, Traffic \[G03.850.110.320\]](#)

[Drowning \[G03.850.110.500\] +](#)

Limited depth in hierarchies “by design”

- ◆ Term identifier (code) used to record the position in the hierarchy
 - Limited number of digits available
 - May hide part of the structure
- ◆ Terminologies: ICD, SNOMED, ...

E84 Cystic fibrosis

Includes: mucoviscidosis

E84.0 Cystic fibrosis with pulmonary manifestations

Use additional code to identify any infectious organism present, such as:
Pseudomonas (B96.5)

E84.1 Meconium ileus in cystic fibrosis

Excludes1: meconium ileus not due to Cystic fibrosis (P75)

E84.2 Cystic fibrosis with gastrointestinal manifestations

Excludes2: meconium ileus in cystic fibrosis (E84.1)

E84.8 Cystic fibrosis with other manifestations

Cystic fibrosis in ICD

E84 Cystic fibrosis

Includes: mucoviscidosis

E84.0 Cystic fibrosis with pulmonary manifestations

Use additional code to identify any infectious organism present, such as:
Pseudomonas (B96.5)

E84.1 Meconium ileus in cystic fibrosis

Excludes1: meconium ileus not due to Cystic fibrosis (P75)

E84.2 Cystic fibrosis with gastrointestinal manifestations

Excludes2: meconium ileus in cystic fibrosis (E84.1)

E84.8 Cystic fibrosis with other manifestations

Conclusions

Conclusions ☹️

- ◆ Biomedical terms
 - reflect some aspects of biomedical reality
 - Although the primary concern of terminology is naming, not reflecting reality
 - often convey additional features (e.g., epistemology)
- ◆ Biomedical terminology tends to offset part of the complexity

Conclusions ☺

- ◆ Biomedical terminologies can help populate biomedical ontologies
- ◆ Resources needed
 - Linguistic analysis of terms
 - Statistical analysis of terms in a corpus / annotation database (dependence relations)
 - Manual curation

Medical Ontology Research

Contact: olivier@nlm.nih.gov

Web: mor.nlm.nih.gov

Olivier Bodenreider

Lister Hill National Center
for Biomedical Communications
Bethesda, Maryland - USA